

Since January 2020 Elsevier has created a COVID-19 resource centre with free information in English and Mandarin on the novel coronavirus COVID-19. The COVID-19 resource centre is hosted on Elsevier Connect, the company's public news and information website.

Elsevier hereby grants permission to make all its COVID-19-related research that is available on the COVID-19 resource centre - including this research content - immediately available in PubMed Central and other publicly funded repositories, such as the WHO COVID database with rights for unrestricted research re-use and analyses in any form or by any means with acknowledgement of the original source. These permissions are granted for free by Elsevier for as long as the COVID-19 resource centre remains active.

Hugh Pennington

Aberdeen, Scotland, UK

t.h.pennington@abdn.ac.uk

I declare that I have no conflicts of interest.

- 1 Bielaszewska M, Mellmann A, Zhang W, et al. Characterisation of the *Escherichia coli* strain associated with an outbreak of haemolytic uraemic syndrome in Germany, 2011: a microbiological study. *Lancet Infect Dis* 2011; published online June 23. DOI:10.1016/S1473-3099(11)70165-7.
- 2 Robert Koch Institute. Informationen zum EHEC/HUS-Ausbruchsgeschehen. http://www.rki.de/nn_217400/DE/Home/Info-HUS.html.
- 3 Frank C, Faber MS, Askar M, et al, on behalf of the HUS investigation team. Large and ongoing outbreak of haemolytic uraemic syndrome, Germany, May 2011. *Euro Surveill* 2011; **16**: pii=19878.
- 4 Askar M, Faber MS, Frank C, et al. Update on the ongoing outbreak of haemolytic uraemic syndrome due to Shiga toxin-producing *Escherichia coli* (STEC) serotype O104, Germany, May 2011. *Euro Surveill* 2011; **16**: pii=19883.
- 5 European Centre for Disease Prevention and Control and European Food Safety Authority. Shiga toxin/verotoxin-producing *Escherichia coli* in humans, food and animals in the EU/EEA, with special reference to the German outbreak strain STEC O104. Stockholm: ECDC, 2011.
- 6 Scheutz F, Møller Nielsen E, Frimodt-Møller J, et al. Characteristics of the enteroaggregative Shiga toxin/verotoxin-producing *Escherichia coli* O104:H4 strain causing the outbreak of haemolytic uraemic syndrome in Germany, May to June 2011. *Euro Surveill* 2011; **16**: pii=19889.
- 7 Struelens MJ, Palm D, Takkinen J. Enteroggregative, Shiga toxin-producing *Escherichia coli* O104:H4 outbreak: new microbiological findings boost coordinated investigations by European public health laboratories. *Euro Surveill* 2011; **16**: pii=19890.
- 8 Robert Koch Institute. Information update on EHEC outbreak. http://www.rki.de/nn_217400/EN/Home/PM082011.html (accessed June 20, 2011).
- 9 Pennington TH. *Escherichia coli* O157. *Lancet* 2010; **376**: 1428–35.
- 10 Taormina PJ, Beuchat LR, Slutsker L. Infections associated with eating seed sprouts: an international concern. *Emerg Infect Dis* 1999; **5**: 626–34.
- 11 Cleary P, Browning L, Coia J, et al, on behalf of the outbreak control team. A foodborne outbreak of *Salmonella* Bareilly in the United Kingdom, 2010. *Euro Surveill* 2010; **15**: pii=19732.
- 12 Beales N. Review of microbiological risks associated with sprouted seeds: review 41. Chipping Campden: Campden & Chorleywood Food Research Association Group, 2004.

Use of chloroquine in viral diseases

In *The Lancet Infectious Diseases*, Paton and colleagues¹ report results of a clinical trial investigating chloroquine for prevention of influenza, which show that this antimalarial drug had no effect on disease acquisition and clinical course. Chloroquine, and its hydroxyl analogue hydroxychloroquine, became plausible candidates for treatment of several viral diseases after many reports of their in-vitro inhibitory effects on different viruses.² Although these effects proved highly reproducible,² the antiviral effects of chloroquine in vivo have been shown only in a mouse model for coronavirus infection.³ The antiviral effect of hydroxychloroquine was shown in two clinical trials of individuals infected with HIV-1;^{4,5} the results, however, could not be reproduced with an equivalent dose of chloroquine.⁶

Several possible reasons exist for the failure of translation of the in-vitro effects to in-vivo settings: narrow therapeutic indexes (ie, the ratio between the 50% cytotoxic concentration [CC_{50}] and the 50% antivirally effective concentration [EC_{50}]); EC_{50} in the micromolar range (about three orders of magnitude greater than that necessary to inhibit chloroquine-sensitive malaria parasites—the microorganisms against which the drug was originally prescribed); poor penetration in specific tissues; and high interstrain variability of the effects of chloroquine on influenza A viruses.⁷ Maybe, in the future, chloroquine derivatives with improved pharmacokinetics will be able to bridge the gap between the in-vitro and in-vivo effects.

For treatment of RNA-virus infections, I think that monotherapy should be avoided because of the potential for rapid development of drug resistance. Therefore, chloroquine and hydroxychloroquine could still be considered for treatment in combination with other antiviral drugs. An effect that merits consideration is inhibition, by chloroquine, of some cellular proteins, including the P-glycoprotein and multidrug-resistance-associated proteins, which extrude drugs from the cells and other anatomic compartments.⁸ Although current anti-influenza drugs act on extracellular or transmembrane targets, new intracytosolic drug targets in the viral life cycle are being explored.⁹

My colleagues and I proposed the use of chloroquine as a therapeutic agent for some viral infections (eg, SARS and AIDS; the pathogenesis of which is characterised by deleteriously strong or persistent immune activation).² Chloroquine is a well known immunomodulatory agent, as shown by its continued use for treatment of rheumatoid arthritis and other immune-mediated diseases.² In this context, poor efficacy of this drug against pandemic influenza disease severity shown by Paton and colleagues¹ can be explained not only by absence of an antiviral effect in vivo, but also by the fact that pandemic influenza shows, in most patients, a benign clinical course and is generally uncomplicated by immune-mediated damage.

In individuals with HIV/AIDS, chloroquine was repeatedly reported to be effective in counteracting

Published Online
May 6, 2011
DOI:10.1016/S1473-3099(11)70092-5
See Online/Articles
DOI:10.1016/S1473-3099(11)70065-2

the deleterious immune activation associated with the disease.^{2,4,6} A recent study by Murray and colleagues⁶ showed that chloroquine significantly decreased expression of CD38 (a marker of treatment failure and progression to AIDS, which is associated with immune activation induced by viral replication) on CD8 T cells¹⁰ and induced downmodulation of Ki67 (a marker associated with immune-activation-induced lymphocyte mitosis) on memory T cells;¹¹ in-vitro and in-vivo anti-inflammatory effects were in good agreement. One reason behind this agreement is suggested by a recent study of hydroxychloroquine,¹² which showed that the drug accumulates at high concentrations in lymphoid tissues of patients infected with HIV. These reproducible in-vivo effects of quinine antimalarials could be used as, or added to, new strategies for restricting the HIV reservoir, which are aimed at counteracting the residual immune activation during antiretroviral therapy (favouring sustained viral replication in anatomic sanctuaries), and targeting activation or proliferation of central and transitional memory T cells harbouring silent copies of the HIV proviral DNA (contributing to maintenance of the virus's genome during treatment).¹¹ Notwithstanding the poor efficacy of chloroquine for influenza prevention, the results reported by Paton and colleagues¹ will help to address the process of drug repositioning for treatment of infectious diseases.

Andrea Savarino

Department of Infectious, Parasitic and Immune-mediated Diseases, Istituto Superiore di Sanità, Viale Regina Elena, 299, 00161 Rome, Italy
andrea.savarino@iss.it

I declare that I have no conflicts of interest.

- 1 Paton NI, Lee L, Xu Y, et al. Chloroquine for influenza prevention: a randomised, double-blind, placebo controlled trial. *Lancet Infect Dis* 2011; published online May 6. DOI:10.1016/S1473-3099(11)70065-2.
- 2 Savarino A, Boelaert JR, Cassone A, Majori G, Cauda R. Effects of chloroquine on viral infections: an old drug against today's diseases? *Lancet Infect Dis* 2003; **3**: 722–27.
- 3 Keyaerts E, Li S, Vijgen L, et al. Antiviral activity of chloroquine against human coronavirus OC43 infection in newborn mice. *Antimicrob Agents Chemother* 2009; **53**: 3416–21.
- 4 Sperber K, Louie M, Kraus T, et al. Hydroxychloroquine treatment of patients with human immunodeficiency virus type 1. *Clin Ther* 1995; **17**: 622–36.
- 5 Sperber K, Chiang G, Chen H, et al. Comparison of hydroxychloroquine with zidovudine in asymptomatic patients infected with human immunodeficiency virus type 1. *Clin Ther* 1997; **19**: 913–23.
- 6 Murray SM, Down CM, Boulware DR, et al. Reduction of immune activation with chloroquine therapy during chronic HIV infection. *J Virol* 2010; **84**: 12082–86.
- 7 Di Trani L, Savarino A, Campitelli L, et al. Different pH requirements are associated with divergent inhibitory effects of chloroquine on human and avian influenza A viruses. *Virology* 2007; **4**: 39.
- 8 Vezmar M, Georges E. Reversal of MRP-mediated doxorubicin resistance with quinoline-based drugs. *Biochem Pharmacol* 2000; **59**: 1245–52.
- 9 Saladino R, Barontini M, Crucianelli M, Nencioni L, Sgarbanti R, Palamara AT. Current advances in anti-influenza therapy. *Curr Med Chem* 2010; **17**: 2101–40.
- 10 Savarino A, Bottarel F, Malavasi F, Dianzani U. Role of CD38 in HIV-1 infection: an epiphenomenon of T-cell activation or an active player in virus/host interactions? *AIDS* 2000; **14**: 1079–89.
- 11 Chomont N, DaFonseca S, Vandergaeten C, Ancuta P, Sékaly RP. Maintenance of CD4+ T-cell memory and HIV persistence: keeping memory, keeping HIV. *Curr Opin HIV AIDS* 2011; **6**: 30–36.
- 12 Aguirre-Cruz L, Torres KJ, Jung-Cook H, et al. Preferential concentration of hydroxychloroquine in adenoid tissue of HIV-infected subjects. *AIDS Res Hum Retroviruses* 2010; **26**: 339–42.

Syphilis, still a major cause of infant mortality

Published Online
June 16, 2011
DOI:10.1016/S1473-3099(11)70150-5
See Online/Articles
DOI:10.1016/S1473-3099(11)70104-9

In *The Lancet Infectious Diseases* today, Sarah Hawkes and colleagues¹ review the effect of interventions to increase the coverage of screening and treatment for syphilis in pregnancy on the uptake of testing and treatment, and on adverse pregnancy outcomes averted. This study is a timely reminder that syphilis has not disappeared, and remains a major, although entirely preventable, cause of death in newborn babies.

Syphilis is estimated to be responsible for almost 500 000 perinatal deaths per year in sub-Saharan Africa alone.² Many of these are stillbirths, which have been largely ignored by the global-health community. They are rarely counted, are not included in national statistics, or in estimates of the global burden of disease, and are not mentioned in the Millennium Development Goals

(MDGs). *The Lancet's* Stillbirths Series is a welcome attempt to redress the balance. Lawn and colleagues³ estimated that 2.65 million stillbirths occur annually, 98% of them in developing countries. In northern Tanzania, 51% of stillbirths in women who had not been screened for syphilis during pregnancy could be attributed to syphilis after adjustment for other possible causes.⁴

In live born infants, most deaths from syphilis occur in the first weeks of life. As many countries make progress towards achieving MDG 4—to reduce mortality by two thirds in children younger than 5 years—neonatal mortality (in the first 4 weeks of life) remains high, now accounting for some 40% of the total mortality. Early neonatal mortality (in the first week of life) has been a